

SUBSECRETARÍA DE EDUCACIÓN SUPERIOR
DIRECCIÓN GENERAL DE EDUCACIÓN SUPERIOR
TECNOLÓGICA
INSTITUTO TECNOLÓGICO DE TUXTLA GUTIÉRREZ

TRABAJO PROFESIONAL

COMO REQUISITO PARA OBTENER EL TITULO DE:

LICENCIADO EN INFORMÁTICA

QUE PRESENTA:

MARCO ANTONIO DE JESUS LEEP CHANONA

CON EL TEMA:

Desarrollo de una Aplicación Web para Consulta de Resultados Clínicos

y Servicio de la Unidad Médica Ángel.

MEDIANTE:

OPCION X
(MEMORIA DE RESIDENCIA)

TUXTLA GUTIERREZ, CHIAPAS JUNIO 2015

Contenido
1. INTRODUCCION.. 1

1.2 Contexto... 2

1.3 Planteamiento del problema .. 2

1.4 Estructura del documento .. 3

1.5 Situación Actual .. 4

1.6 Justificación.. 6

1.7 Objetivo General .. 7

1.8 Objetivo Especifico ... 7

1.9 Caracterización en el área en que Participo .. 8

2. ESPECIFICACIÓN DE REQUISITOS .. 10

2.1 Introducción... 10

2.1.1 Propósito ... 10

2.1.2 Ámbito .. 10

2.1.3 Definiciones, siglas y abreviaturas.. 10

2.1.4 Referencias.. 12

2.1.5 Visión global .. 12

2.2 Descripción general .. 12

2.2.1 Perspectiva del producto ... 12

2.2.2 Funciones del producto ... 12

2.2.3 Características del usuario ... 15

2.2.4 Restricciones ... 16

2.2.5 Supuestos y dependencias ... 16

2.3 Requisitos específicos... 16

2.3.1. Requerimientosfuncionales .. 16

2.3.2 Requerimientos de interfaces externos.. 26

2.3.3 Requerimientos de eficiencia ... 27
2.3.4.- Obligaciones del diseño ... 27

2.3.5 Atributos ... 28

3. ANÁLISIS... 29

3.1 Introducción ... 29

3.2 Diagrama de clases... 30

3.3 Diagrama de casos de uso .. 31

3.3.1 Actores .. 32

3.3.2 Casos de uso del usuario.. 33

3.3.3 Casos de uso del usuario Administrador (portal) .. 34

3.3.4Casos de uso del paciente... 34

3.3.5 Casos de uso del medico .. 34

3.3.6 Casos de uso del administrador.. 35

4. DISEÑO... 36

4.1 Introducción ... 37

4.2 Capa de presentación ... 37

4.3 Capa de negocio o lógica de la aplicación.. 39

4.4 Capa de persistencia o datos .. 40

5. IMPLEMENTACIÓN ... 43

5.1Tecnologías utilizadas en el desarrollo del proyecto ... 43

5.1.1HTMLyXHTML... 43

5.1.2 CSS .. 44

5.1.3 JavaScript,jQueryyAJAX.. 45

5.1.4PHP .. 46

5.1.5 SQL .. 47

5.1.6 MySQL ... 47

5.1.7 PhpMyAdmin... 48

5.1.8 StarUML .. 48

5.1.9 Adobe Dreamweaver ... 48

5.1.10 MySQL WorkBench .. 49

5.2 Descripción del proyecto .. 50

5.2.1Capa de presentación ... 51

5.2.2 Capa de negocio o lógica de la aplicación... 59

5.2.3 Capa de persistencia o de datos... 61

6. EVALUACIÓN... 62

6.1 Introducción ... 62

6.2 Validación de CSS.. 62

6.3 Validación de la resolución... 63

6.4 Validación de navegadores.. 63

6.6 Validación de la seguridad en el acceso a la zona de administración............................. 69

7. CONCLUSIÓN... 70

7.1 Validación personal del trabajo realizado..70

7.2 Posible ampliaciones... 71

8. BIBLIOGRAFÍA...72

1

 INTRODUCCION

1.1 Presentación.

Este documento describe el trabajo realizado en el proyecto final de

carrera de licenciatura en informática. El proyecto consiste en el desarrollo

del sitio web de la Unidad Médica Ángel, situado en la localidad de Tuxtla

Gutiérrez. El objetivo de dicha web es dar una información completa sobre

la unidad médica y los servicios de los que dispone, así como proporcionar

una serie de funcionalidades a los doctores y pacientes del centro médico.

La web es accesible desde cualquier navegador por Internet y tiene

información referente a su localización, sus miembros (médicos y

pacientes) y el servicio prestado. Se trata de dar una visión lo más completa

posible de la unidad médica y de su funcionamiento.

En cuanto a los usuarios, la página tiene varios tipos. Por un lado, están

los usuarios no registrados, que únicamente pueden acceder a información

general sobre el centro médico. Por otro, están los usuarios registrados,

que pueden acceder a una mayor funcionalidad dentro de la aplicación. Entre

estos últimos se encuentra el usuario paciente, el usuario médico y el usuario

administrador. Los usuarios pacientes y médicos pueden realizar acciones

tales como revisar un historial de sus citas o bien subir y bajar resultados,

según sea el caso, mientras que el usuario administrador gestiona la base de

datos del sistema.

2

1.2 Contexto.

.

El proyecto ha sido realizado para la unidad médica ángel, situado en la

localidad de Tuxtla Gutiérrez, Chiapas.

Para el desarrollo de la aplicación realicé diversas reuniones con la dueña y

administradora de la unidad médica ángel y estudié cómo se estaban

realizando las tareas para después poder informatizarlas adecuadamente. La

mayoría de las decisiones de estética y funcionales de la aplicación fueron

tomadas junto con la administradora, que además me proporcionó toda la

documentación y fotografías de la unidad médica.

Una vez realizadas las reuniones con la administradora y estudiada la

situación, distribuí el trabajo en 3 partes: el diseño de la web, la intranet de

los usuarios pacientes y médicos y la del administrador.

1.3 Planteamiento del problema.

El problema que se nos ha planteado es la construcción del sitio web de la

unidad médica. La funcionalidad de la aplicación, a grandes rasgos, debía ser:

1. Mostrar información general de la unidad
médica.

2. Permitir a los pacientes realizar consultas sobre los servicios que

presta y además permitir realizar citas médicas.

3. Permitir a los médicos realizar consultas sobre sus pacientes y consultar
su Agenda de citas además subir información como resultados del paciente.

4. Permitir al administrador de la web administrar el contenido del sitio web,

así como artículos y promociones.

3

1.4 Estructura del documento.

El presente documento está dividido en una serie de capítulos que

corresponden, básicamente, a las distintas etapas que conforman el proceso

de desarrollo del proyecto. Estas etapas han sido:

- Especificación de requisitos: Se redactó de una manera global una

primera visión del proyecto donde señalamos los requisitos que debía cumplir.

La finalidad de esta etapa es plasmar el acuerdo entre el desarrollador y el

cliente acerca de las funcionalidades del proyecto. En este caso el visto bueno

nos lo dio la administradora de la Unidad Médica Ángel

- Análisis: Se realizó el modelado conceptual de la futura solución mediante

el uso de diagramas (diagrama de clases y diagramas de cas os de

uso). Los modelos ayudan a visualizar como es el sistema, proporcionando

plantillas que sirven de guía en la construcción de la aplicación. En esta etapa

se especifica qué debe hacer la aplicación pero no cómo debe hacerlo.

- Diseño: Se utilizaron los elementos y modelos obtenidos durante el análisis

para transformarlos en mecanismos que puedan ser utilizados en un entorno

web con las características y condiciones que establecen este tipo de

entornos. Se diseñaron todos los niveles de los que consta la aplicación (nivel

de presentación, nivel lógico y nivel de persistencia).

Tanto la etapa del análisis como la del diseño están desprovistas de código.

Un buen análisis y un buen diseño son la mejor forma de llegar a producir

software de calidad.

- Implementación: Se utilizaron los elementos obtenidos en el diseño

para permitir la elaboración del producto o prototipo funcional, es decir, que

puede ser puesto en marcha y sometido a pruebas.

4

Para ello se consideraron las diversas tecnologías que han inter venido en

la elaboración de dicho producto. Todo lo desarrollado en las etapas del

análisis y del diseño, se tradujo a código.

- Evaluación y pruebas: Esta fase se centró en la comprobación del

correcto funcionamiento del producto desarrollado mediante una serie de

pruebas.

Tras estas tareas logre dar por concluido el proyecto, por lo que en último lugar

mostrare las conclusiones obtenidas y listare la bibliografía utilizada durante

la realización del mismo.

1.5 Situación Actual

En los últimos años, por distintas causas, ha aumentado

significativamente el índice de enfermedades entre los jóvenes y adultos, y por

ende, la demanda de servicios en los centros de salud, pero debido a

la obsolescencia en la administración de los mismos, el servicio

proporcionado a los ciudadanos resulta ser de muy baja calidad, y con esto

nos referimos, entre otras cosas, a la falta de disponibilidad de atención a los

pacientes, el tardo diagnóstico de los resultados de análisis, la falta de

disposición para resolver las dudas de los mismos, etc.

La Unidad Médica Ángel de Tuxtla Gutiérrez ubicado en Calle central entre 10 y

11 sur (frente a la facultad de medicina humana), esta unidad médica tiene

un gran número de pacientes, actualmente cuenta con más de 30 consultas

médicas por día. Al finalizar cada consulta se le pide al paciente volver en

determinado tiempo por sus resultados mientras estos son procesados, sin

embargo algunas veces los pacientes no regresan por los resultados de los

análisis por falta de tiempo o por ciertos improvistos lo que retarda su atención

curación y satisfacción en tanto los pacientes que si acuden son atendidos y

recetados inmediatamente.

5

Las herramientas tecnológicas se han convertido hoy en día en algo

primordial para la resolución de problemas y ayudar a los pacientes

brindándoles un mejor servicio y atención, se pueden establecer procesos de

la relación entre usuario y la maquina con distintos objetivos (resultados

clínicos y solicitud de citas), entre otras cosas como medio publicitario y así

darse a conocer en sus servicios.

Los avances en la ciencia y la tecnología cambian el estilo de vida del ser

humano debido a que actualmente la mayoría de las actividades del hombre

giran en torno al uso de la Electrónica y Computación, los cuales han

utilizado para crear, informar, brindar servicios etc. Hoy la tecnología está

evolucionando muy rápido, lo que ha traído lo que se pensaba como imaginable

a nuestro alcance.

México ha luchado por tener un nivel cercano al de los países desarrollados,

pero en materia de salud, está muy por debajo de la calidad de los servicios de

estos países, y el principal factor que propicia este resultado, es la falta en el

uso de la tecnología para una mejor y pronta atención a los pacientes, por

lo tanto, es necesaria la implementación de esta en todos los centros de

salud, ya que con esto, no solamente mejoraría el servicio, sino la calidad

de vida de todos los ciudadanos que lo requieran, trayendo como

consecuencia, un mejor desempeño de los mismos en las distintas áreas

donde se desarrollen.

Tomando en cuenta que hoy en día la población vive de prisa derivado de

muchos factores sociales o económicos, la tecnología juega un papel muy

importante pues su principal características es minimizar procesos que

ahorren tiempo al que la utiliza y muchas personas tiene acceso a la

tecnología desde un teléfono celular y que mejor que mediante el uso de este

6

puedan atender su salud para mejorar su calidad de vida. Sin descuidar su

tiempo.

1.6 Justificación.

Actualmente existen muchas áreas de consulta médica se abren,

nuevos hospitales, laboratorios y farmacias donde brinden atención al

público como consulta externa, sin embargo la publicidad y facilidades que

se le brinden a los pacientes hacen la diferencia y logran que una empresa se

destaque de los demás gracias a la tecnología.

Por esta razón se desarrollara una aplicación web para La Unidad Médica

Ángel que ayudará tanto al médico como al paciente a tener un control de

información, esto facilitará el manejo de información de los resultados clínicos

y citas médicas de cada paciente y al mismo tiempo por medio de la

aplicación, los pacientes podrán tanto solicitar una consulta médica como

verificar e imprimir sus resultados de laboratorio.

Con esto el paciente no tiene la necesidad de acudir nuevamente a recoger

sus resultados luego después acudir al médico que lo recete lo que le

ocasiona pérdida de tiempo y en algunas veces hace que posponga el cuidado

de su salud.

Mediante la creación de la aplicación web el paciente solo debe acudir una

sola vez a la unidad médica ángel y posteriormente consultar sus resultados

en la página y si así lo desea incluso consultar la receta médica emitida por su

médico tratante.

Con la creación de la aplicación web se beneficia por una parte población

abierta, tecnológicamente activa, empleados de diversos sectores tanto de

gobierno como privado y al mismo tiempo la Unidad Médica Ángel que será la

receptora de los pacientes.

7

1.7 Objetivo General.

Desarrollar una Página W eb con el fin de proporcionar a la Unidad Médica Ángel

una mejor publicidad, ofreciendo información relevante y actualizada en materia de

salud, así también de los servicios que esta dispone. , al mismo tiempo

proporcionar una serie de funcionalidades a los p pacientes y médicos creando una

mayor interactividad con el paciente (usuario), el cual pueda acceder a dicha

información de una forma fácil, además de tener una interactividad cómoda y

amigable, con el fin de atraerlos al sitio y posteriormente poder adquirir un mayor

nivel de visitantes a la unidad médica ángel.

1.8 Objetivo Específico.

1 Dar a conocer a los pacientes y público en general todos los servicios que

presta la unidad médica así como información relevante en materia de salud,

avisos médicos y otro tipo de información importante.

2 Mejorar el proceso de comunicación entre el paciente y el médico a través de la

aplicación web.

3 Proporcionar una herramienta tecnológica que destaque y publicite La Unidad

Médica Ángel.

4 Facilitar el manejo de información de cada uno de los pacientes de La Unidad

Médica Ángel.

5 Permitir al paciente consultar sus resultados de laboratorio, consulta o

cualquier servicio solicitado.

6 Proporcionar al paciente acceso a su historial médico mediante un acceso

Privado.

7 Proporcionar al médico una herramienta de consulta.

8 Dar a conocer al médico su agenda del día.

9 Facilitar al médico el manejo de expedientes clínicos.

8

1.9 Caracterización en el área en que Participo

La Unidad Médica Ángel de Tuxtla Gutiérrez se encuentra ubicado en calle

central entre 10 sur y 11 sur (frente a la facultad de Medicina Humana), es una

empresa integrada por un equipo de médicos responsables y comprometidos

a conservar y/o restaurar la SALUD integral del paciente dicha Unidad Médica

cuenta con un cierto número de pacientes, el área de recepción es el área

encargada de administrar información a los pacientes y no pacientes así

como también hacer

Entrega de los resultados clínicos.

UNIDAD MEDICA ANGEL

INFORMATICA

DESARROLLO DE

APLICACIÓN WEB

ADMINISTRADOR

LABORATORIO ULTRASONIDO ENFERMERIA NUTRICION CONSULTORIOS

RECEPCION GENERAL PARA

ATENCION AL PUBLICO.

9

La Infraestructura Informática Consta De 3 Computadoras en el

área administrativa y una computadora en el área de recepción todas con las

siguientes

Características:

Monitores LCD de 15 pulgadas marca Samsung

Cpu Intel core 5

Disco duro de 80

gigas Memoria Ram

de 1 gb Teclado y

mouse

Internet a 20 mb en fibra optica

10

2. ESPECIFICACIÓN DE REQUISITOS

2.1 Introducción.

2.1.1 Propósito.

Definir claramente cuáles son los requerimientos que debe tener la aplicación

que se va a desarrollar y describir la funcionalidad del usuario a lo largo de ella.

2.1.2 Ámbito.

El desarrollo del sitio web está orientado a ofrecer diversos contenidos y

funcionalidades que ayuden a poder obtener información sobre los servicios de

los que dispone la unidad médica ángel al usuario anónimo o visitante de

primera vez y a obtener información sobre pacientes y médicos. En la

aplicación se diferencian, por tanto, dos partes bastante claras: la pública y la

privada. La parte pública (portal) será accesible por todo el mundo y tendrá

información general sobre la unidad médica ángel. La parte privada (intranet)

será para uso exclusivo de usuarios registrados y contendrá información más

específica.

2.1.3 Definiciones, siglas y abreviaturas.

Sitio web: Conjunto de archivos electrónicos y páginas web referentes a un

tema en particular que incluye una página inicial de bienvenida, con un

nombre de dominio y dirección en Internet específicos.

Interfaz: Parte del programa informático que permite el flujo de información

entre varias aplicaciones o entre el propio programa y el usuario.

Intranet: Parte privada de la aplicación donde sólo tendrán acceso a

la información los usuarios que estén registrados.

11

Navegador: Permite al usuario recuperar y visualizar páginas web a
través de Internet.

Servidor web: Se trata de un programa que implementa el protocolo

HTTP (HyperText TransferProtocol). Este protocolo está diseñado para

transferir lo que llamamos hipertextos, páginas web o páginas HTML:

textos complejos con enlaces, figuras, formularios, botones y objetos

incrustados como animaciones o reproductores de música.

Dominio de Internet: es una red de identificación asociada a un grupo

de dispositivos o equipos conectados a la red Internet.

El propósito principal de los nombres de dominio en Internet y del sistema
de

Nombres de dominio (DNS), es traducir las direcciones IP de cada nodo

activo en la red, a términos memorizables y fáciles de encontrar. Esta

abstracción hace posible que cualquier servicio (de red) pueda moverse de

un lugar geográfico a otro en la red Internet, aun cuando el cambio implique

que tendrá una dirección IP

Diferente
..1

Sin la ayuda del sistema de nombres de dominio, los usuarios de Internet

tendrían que acceder a cada servicio web utilizando la dirección IP del nodo

(por ejemplo, sería necesario utilizar http://192.0.32.10 en vez de

http://example.com). Además, reduciría el número de webs posibles, ya que

actualmente es habitual que una misma dirección IP sea compartida por

varios dominios.

http://192.0.32.10/
http://example.com/

12

2.1.4 Referencias.

- ANSI/IEEE Std. 830 – 1984. Guía del IEEE para la especificación

de requerimientos software.

- Una guía para la realización y supervisión de proyectos final de carrera en

el ámbito de la web.

- Apuntes de las asignaturas ISG.

- Ejemplos de otros proyectos.

2.1.5 Visión global

A continuación se realizará la descripción general del sistema desarrollado

con sus funciones, características del usuario, restricciones, supuestos y

dependencias. También se expondrá una especificación detallada de los

requisitos detectados.

2.2 Descripción general.

2.2.1 Perspectiva del producto.

La aplicación desarrollada pretende dar información general sobre la

unidad médica ángel así como información más específica para cada tipo de

usuario que esté registrado. Se podrá acceder a la aplicación desde

cualquier sistema operativo que tenga conexión a Internet utilizando un

navegador web.

2.2.2 Funciones del producto.

A continuación se muestran las funciones que conforman la aplicación,

según el tipo de usuario que se encuentre conectado.

13

Usuario anónimo: Se muestra la página de inicio donde puede moverse de

un lado a otro consultando los servicios, horarios, especialidades incluso

hacer una cita.

Usuario
Administrador.

- Autenticación: Se muestra un par de cajas de texto en las que el usuario ha

de introducir su Nombre de usuario y contraseña para acceder a la parte en

donde solo el administrador puede modificar.

- Blog: En esta sección puede publicar un nuevo artículo para la portada del

sitio web.

- Eliminar Blog: En esta sección el administrador puede eliminar algún
artículo.

- Promociones: En esta sección el usuario administrador puede

publicar imágenes que aparecen en la portada principal de la web en la sección

de promociones.

- Eliminar Slider: en esta sección el usuario administrador puede eliminar

las promociones que ya no apliquen.

Usuario
paciente

- Consultar servicios: Se muestra un listado de las servicios en las

que el paciente pueda ver las especialidades de cada médico.

- Consultar Resultados: puede acceder mediante login y password

a su información personal como lo es resultados de laboratorios, recetas

médicas y todo un historial clínico.

14

Usuario
médico.

- Consultar Citas: Se muestra un listado de las citas que tenga el

médico solicitadas desglosando nombre del paciente y hora de la cita.

- Subir Resultados: Permite al médico subir los resultados del paciente o

simplemente guardar la receta para su historial clínico y de esa forma puedan

ser consultados posteriormente.

Usuario administrador (intranet)

- Alta de usuario: Se podrá dar de alta usuarios
(pacientes).

- Alta de Médicos: Se podrá dar de alta
Médicos.

- Baja de usuario: Se podrá dar de baja un usuario
(pacientes).

- Baja de Médicos: Se podrá dar de baja un
médico.

- Modificar datos usuario: Se podrá modificar los datos de un usuario
(paciente)

- Modificar datos Médicos: Se podrá modificar los datos de un
médico.

15

2.2.3 Características del usuario.

Se puede diferenciar entre dos tipos de usuarios, los usuarios no registrados y

los usuarios registrados. Dentro de los usuarios registrados podemos

diferenciar, además, más tipos de usuarios.

Usuarios no
registrados.

Este tipo de usuarios solamente tendrán acceso a la información general

del centro.

Usuarios
registrados.

Este tipo de usuarios son los que tienen acceso a la intranet. Hay distintos

tipos de usuarios registrados según la función que tengan que realizar.

Se puede diferenciar el usuario Paciente, el usuario Medico y el usuario

administrador.

Usuario
paciente.

Este tipo de usuario podrá consultar el horario servicios, del médico

de su preferencia, las especialidades, y sus resultados de la visita médica.

Usuario
Medico.

Este tipo de usuario podrá listar sus pacientes (agenda de consultas y subir

los resultados de la consulta

Usuario
administrador.

Este tipo de usuario se encargará de la gestión de la base de datos del

sistema. Es decir, efectuará el alta y la baja de los usuarios y médicos así

como las modificaciones sobre la información referente a ellos/as.

16

2.2.4 Restricciones.

Al tratarse de una aplicación web, se requiere un ordenador con un

navegador convencional y una conexión a Internet básica.

2.2.5 Supuestos y dependencias.

La aplicación desarrollada trabaja al margen de cualquier hardware o

software ofreciendo así un soporte multiplataforma. La única dependencia

importante que podemos encontrar está relacionada con el servidor web

donde se encuentre alojado nuestro portal, se ha contratado un servicio de

hosting y dominio, el cual es capaz de soportar PHP y MySQL.

Menos importante pero a tener en cuenta es el hecho de que el diseño

de la interfaz de la aplicación ha sido realizada sobre el navegador Firefox,

de manera que algunos aspectos como los bordes redondeados de los divs y

que la posición de algunos botones salga en la posición correcta dependen de

si el usuario utilizar este navegador para visualizar la web o no.

2.3 Requisitos específicos

2.3.1. Requerimientos funcionales

A continuación se describen las diversas funciones que ofrece la

aplicación web, clasificadas según el tipo de usuario que accede al servicio.

17

1. Proceso para cita y consulta de resultados.

18

Breve descripción del sistema.

El sistema de citas y emisión de resultados vía internet para la Unidad

Médica Ángel(UMA), es una herramienta que facilitará a los usuarios con

acceso a internet a realizar su cita médica, de análisis clínico y ultrasonido

desde cualquier lugar con conexión a esta tecnología, mediante una

plataforma web dinámica y amigable, además de que el personal de la

UMA también recibirá citas vía telefónica alimentando y administrando este

sistema.

Una vez realizando su cita y siendo atendido, los resultados de análisis

clínico y ultrasonido se emitirán por internet notificándole al paciente

mediante un correo electrónico que sus resultados están listos además de

poderlos descargar desde internet mediante un usuario y contraseña

temporal; de igual forma el paciente frecuente(no de ocasión) encontrará

su historial clínico de manera permanente integrado por recetas médicas,

tratamientos y resultados de análisis clínicos y de ultrasonidos, pudiendo

acceder mediante un usuario y contraseña que el sistema emitirá, dar a

conocer todos los servicios que presta la Unidad Médica Ángel, reservar tu

cita médica y consultar resultado.

19

Apartado Descripción

Título Publicar Articulo

Propósito Actualizar el contenido del sitio web.

Entrada Titulo, Contenido Articulo, Imagenes

Proceso Guardar en la base de datos la información.

Salida Visualizar nueva información en el sitio web.

Usuarios no
registrados.

Los usuarios no registrados pueden ver toda la información publicitaria que la

Unidad Médica Ángel a ya puesto comercialmente, la función disponible para

los usuarios no registrados es la de agendar citas con su médico de preferencia

Apartado Descripción

Título Agendar cita

Propósito Ser atendido por su médico de
preferencia

en el horario de su preferencia. Entrada Nombre completo, Teléfono, Fecha,
Hora,

Especialidad. Proceso Se comprueba que el horario y
fechas

elegidas estén disponibles. Salida Confirmación de acceso a la intranet

o aviso de se ha agendado su cita

correctamente “ACEPTAR” para dar

por

Usuarios
administradores.

El usuario administrador, es el que se encarga de administrar el contenido

del sitio web, publicar nuevo contenido y promociones para los clientes

y así mantener información actualizada.

20

Apartado Descripción

Título Análisis clínicos

Propósito Informarse de los resultados de los análisis

clínicos.

Entrada -

Proceso Listar estudios y resultados de

laboratorio.

Salida Resultado de análisis clínicos.
Apartado Descripción

Título Historial clínico.

Propósito Consultar el historial clínico.

Entrada -

Proceso Recuperar B.D. de los pacientes que

hayan tenido citas.
Salida Fecha y horarios padecimientos del

paciente.

Usuario

Paciente

Sin embargo, si el usuario registrado es un usuario de tipo paciente puede consultar

sus resultados de laboratorios e historial clínico.

Apartado Descripción

Título Citas

Propósito Agendar una cita.

Entrada Fecha, Hora, Especialidad.

Proceso Registrar los datos en la base de datos

para apartar lugar nuevamente si así se

requiera por parte del médico hacia

el
Salida se ha agendado su cita

correctamente

“ACEPTAR” para dar por enterado.

21

Apartado Descripción

Título Agenda

Propósito Listar al médico las citas que tiene.

Entrada -

Proceso Consultar a la base de datos las citas

que tiene el médico en base a su

nombre de usuario.

Salida El horario de las citas y nombre del

paciente.

Usuario

Medico.

Si el usuario registrado es del tipo medico entonces puede consultar su agenda subir

resultados de algún paciente dar de alta a un paciente.

Apartado Descripción

Título Resultados

Propósito Subir resultados del paciente.

Entrada Nombre del paciente, Archivo extensión
pdf..

Proceso Cargar a la B.D los resultados del
paciente. Salida Confirmación que los resultados clínicos ha

cargado exitosamente.

22

Apartado Descripción

Título Alta al paciente.

Propósito Dar de alta a un paciente.

Entrada Usuario y contraseña del paciente.

Proceso Elegir paciente

Cargar resultado.

Salida Confirmación de que el resultado

ha cargado exitosamente.

Usuario administrador.

El usuario registrado de tipo administrador dispone de las funciones de dar alta y baja de

los usuarios (Paciente y Medico) y de las especialidades médicas y de modificar los datos

de los usuarios y especialidades médicas.

Apartado Descripción

Título Alta de usuario

Propósito Dar de alta un usuario

Entrada Login, contraseña, nombre, apellidos
y

nivel del nuevo usuario Proceso Insertar el usuario en la base de datos.

Salida Confirmación de que se ha insertado
el

usuario o aviso de que no se ha

podido realizar la operación

23

Apartado Descripción

Título Alta de especialidad

Propósito Dar de alta una especialidad

Entrada Nombre de la especialidad

Proceso Insertarla especialidad en la base de datos

Salida Confirmación de que se ha insertado

la especialidad o aviso de que no se

ha podido realizar la operación.

24

Apartado Descripción

Título Baja de usuario

Propósito Dar de baja un usuario

Entrada -

Proceso Elegir el usuario que se quiere dar de baja

Borrar el usuario de la base de datos
Salida Confirmación de que se ha borrado

el

usuario o aviso de que no se ha

podido realizar la operación Apartado Descripción

Título Modificar datos de un usuario

Propósito Modificar los datos de un usuario

Entrada Login, contraseña, nombre, apellidos y
nivel Proceso Elegir un usuario

Modificar los datos del,

usuario seleccionado con los datos

introducidos Salida Confirmación de que se han modificado

los datos del usuario o aviso de que no se

ha podido realizar la operación

Apartado Descripción

Título Modificar datos de un medico

Propósito Modificar los datos de un medico

Entrada Nombre, Especialidad.

Proceso Guardar en la base de datos la

información del médico

ingresado en el formulario.

Salida Confirmación de que se han modificado

los datos del médico o aviso de que

no se ha podido realizar la operación

25

Apartado Descripción

Título Baja de especialidad

Propósito Dar de baja una especialidad

Entrada -

Proceso Elegirla especialidad que se quiere dar
de

baja

Borrarla especialidad de la base de datos

Salida Confirmación de que se ha borrado
la

especialidad o aviso de que no se

ha podido realizar la operación

26

2.3.2 Requerimientos de interfaces externos.

2.3.2.1 Interfaces de usuario.

A continuación se muestra una captura de pantalla (figura 1) en la que se

especifican las zonas que conforman la interfaz gráfica con la que interactuará el

usuario que haga uso del portal web.

Figura1. Zonas de la interfaz gráfica.

2.3.2.2 Interfaces hardware.

Al tratarse de una aplicación web, se podrá visualizar sobre cualquier sistema
operativo.

2.3.2.3 Interfaces software.

27

La aplicación funcionará en cualquier máquina con un navegador web y
conexión a Internet.

2.3.2.4 Interfaces de comunicaciones

Las comunicaciones se efectuarán siguiendo el protocolo HTTP

mediante conexiones TCP/IP.

2.3.3 Requerimientos de eficiencia.

Debido a la metodología empleada en el diseño de la aplicación, el portal web

tiene un rendimiento del100% independientemente del hardware y software

utilizado. Los únicos factores que pueden influir son las velocidades de conexión del

cliente y del servidor. En cuanto al servidor, actualmente la mayoría cuentan con

velocidades de subida más que suficientes para nuestras necesidades. Respecto al

cliente, las velocidades ofrecidas actualmente por los ISP también son más que

suficientes para la correcta transmisión de datos entre el cliente y el servidor.

Otro aspecto que hemos tratado de cuidar especialmente es la resolución del

monitor. La mejor resolución para visualizar nuestra aplicación es

1280x800, pudiéndose visualizar, sin embargo, el contenido de igual modo con

resoluciones inferiores.

2.3.4.- Obligaciones del diseño.

2.3.4.1 Estándares cumplidos.

Se han intentado cumplirlos estándares de cualquier web con acceso seguro,

creando un sistema de autenticación para que nadie pueda acceder a una zona de

la web ala que no tiene permiso de acceso. El idioma elegido para la presentación

de las páginas ha sido el español.

28

2.3.4.2 Limitaciones hardware.

Al tratarse de una aplicación web no se requiere un hardware específico. El servidor

que albergará la base de datos del sistema deberá permanecer conectado a

Internet las 24 horas, puesto que este host será quien atienda las peticiones de

lectura y escritura de los usuarios que accedan a la intranet.

2.3.5 Atributos.

2.3.5.1 Seguridad.

La seguridad es un componente fundamental en el portal. La administración del

sitio web está sujeta a la identificación satisfactoria del administrador en la aplicación,

de forma que ningún usuario anónimo o visitante pueda, por ejemplo, añadir o

eliminar usuarios en la base de datos. Para asegurarla identidad del administrador

se requerirá un nombre de usuario y contraseña que autenticará a éste en la

aplicación. La información acerca de la cuenta se guardará en la base de datos. El

proceso de login o autenticación llevará al administrador al panel de

administración desde donde podrá gestionar el sitio web del centro.

2.3.5.2 Facilidades de mantenimiento.

El mantenimiento básico de la aplicación se llevará a cabo por el administrador.

Sin embargo, cualquier cambio que se deseara introducir y requiriera

modificación de la base de datos, así como implementar nueva funcionalidad,

deberá ser llevada a cabo por el programador de la web.

29

2.3.5.3 Portabilidad.

La aplicación ha sido diseñada con tecnología libre, luego podrá ser

soportada por cualquier plataforma y sistema operativo. Por lo mismo, se podrá

acceder a ella desde cualquier navegador.

2.3.5.4 Otros requerimientos.

El portal usa una base de datos MySQL donde se almacena toda la información

referida al centro como usuarios, servicios, etc. Las consultas a la base de datos

se realizan por parte del servidor web mediante PHP y su API de acceso a bases de

datos MySQL.

Por otro lado, ya hemos comentado que para poder introducir datos en la base de

datos se debe ser el usuario administrador. Así pues, la primera vez que

entremos a la aplicación se nos hade haber creado un usuario de este tipo, puesto

que si no es así no podremos crear nuevos usuarios, entre otras cosas. La

aplicación se entregará, por tanto, con este usuario ya creado.

3. ANÁLISIS.

3.1 Introducción.

Para realizar el análisis de esta aplicación web se ha optado por

seguirlas recomendaciones definidas por UML(Unified Modeling Language o

Lenguaje Unificado de Modelado en castellano). Este modelo dispone de multitud

de diagramas que ayudan a comprenderla complejidad del futuro sistema,

permitiéndonos plasmaren un lenguaje estándar aquellas funcionalidades,

requisitos y demás características que hemos detectado en el sistema.

Aunque UML define una gran cantidad de diagramas para representarlos

distintos aspectos del desarrollo de la aplicación, en nuestro caso nos hemos

30

centrado en dos tipos de diagramas: el diagrama de clases y el diagrama de

casos de usos.

3.2 Diagrama de clases

El diagrama de clases (figura 2) describe la estructura del sistema

mostrando las relaciones (asociación, agregación y composición) entre los

distintos elementos que conforman la aplicación, expresados estos como

clases con sus atributos. A continuación describiremos brevemente dichas

clases:

UMA: Representa la unidad Médica Angel..

Paciente: Representa a los pacientes. Pueden acceder a la intranet de la

aplicación a través de su nombre de usuario o login y contraseña.

Doctor: Representa a los médicos que dan consulta en UMA. Pueden acceder

a la intranet de la aplicación a través de su login y contraseña.

Administrador: Representa al administrador del sistema. Puede acceder

a la intranet de la aplicación a través de su login y contraseña..Es el

encargado de la gestión de la base de datos.

Especialidad: Representa los servicios en diferentes especialidades que ofrece
la UMA.

Precios : Representa los precios de los servicios proporcionados en Unidad Médica
Ángel.

Usuarios Pacientes: Representa los usuarios tanto, doctores, pacientes y ad
ministrador.

31

Figura2.Diagrama de
clases

3.3 Diagrama de casos de uso.

Los diagramas de casos de uso nos permiten diferenciarlos actores que

interactúan con nuestra aplicación, las relaciones entre ellos y las acciones que

puede realizar cada uno dentro del sistema. Este tipo de diagramas son

fácilmente comprensibles tanto por clientes como por usuarios, representan

los requisitos funcionales del sistema y se utilizan como base para un

desarrollo iterativo e incremental. Los diagramas de casos de uso tienen tres

elementos:

-Actores: Son los usuarios del sistema (figura 3). Un actor puede ser una persona,

un conjunto de personas, un sistema hardware o un sistema software. Los

actores representan un rol, que puede desempeñar alguien que necesita

intercambiar información con el sistema.

32

- Casos de uso: Un caso de uso describe una forma concreta de utilizar parte

de la funcionalidad de un sistema. La colección de todos los casos de uso

describe toda la funcionalidad del sistema.

- Comunicación entre actores y casos de uso: Cada actor ejecuta un

número específico de casos de uso en la aplicación. Por eso decimos que hay

comunicación entre actores y casos de uso.

3.3.1 Actores.

Los usuarios son todas aquellas personas que acceden al portal web a

través de Internet sin necesidad de autentificarse. Los usuarios registrados son

los pacientes y médico del centro educativo y el administrador, que acceden

a la intranet de la aplicación mediante un nombre de usuario y contraseña.

33

3.3.2 Casos de uso del usuario

Figura 4. Casos de uso del usuario no registrado.

Dado que este tipo de actor, que también podría denominarse usuario anónimo o

visitante, no se ha identificado ante el sistema, las acciones que podrá realizar serán

muy limitadas, centrándose en la obtención de información general. Sin embargo, la

UMA puede acceder a la zona de autenticación para autentificarse y entrar en la

zona privada de la aplicación, accediendo, por tanto, a una mayor funcionalidad, si

es que dispone de un nombre de usuario y contraseña válidos.

3.3.3 Casos de uso del usuario Administrador (portal).

Figura5. Casos de uso del usuario administrador.

34

Este tipo de usuario puede publicar un artículo, eliminar un artículo, publicar y

eliminar promociones.

3.3.4Casos de uso del paciente.

Figura6. Casos de uso del paciente.

Este tipo de usuario representa a un paciente. Podrá realizar las acciones

de consultar su historial clínico, consultar sus resultados.

3.3.5 Casos de uso del medico

Figura7. Casos de uso del medico.

35

Este tipo de usuario representa a un médico que da consultas en la Unidad

Médica Ángel. Podrá realizarlas acciones de: Consultar su agenda, dar cita a

un paciente, Subir resultados.

3.3.6 Casos de uso del administrador.

Figura8. Casos de uso del administrador.

Este tipo de usuario representa al administrador de la aplicación. Podrá

realizar las acciones de dar alta y baja de usuarios, modificarlos datos de

los usuarios y asignaturas.

36

4. DISEÑO.

4.1 Introducción.

El diseño es el proceso que extiende, refina y reorganiza los aspectos

detectados en el proceso de modelado conceptual para generar una

especificación rigurosa del sistema de información siempre orientada a la

obtención de la solución del sistema software.

Para el diseño del sitio web se ha escogido una arquitectura de tres capas

(presentación, aplicación y persistencia). La utilización de esta arquitectura

(figura 9) se debe a que los distintos niveles son independientes unos de

otros de manera que, por ejemplo, se puede cambiar fácilmente el

comportamiento de las clases en el nivel de aplicación sin que ello influya en

las otras capas.

Figura 9.Esquema básico de la arquitectura de tres capas.

37

4.2 Capa de presentación.

La capa de presentación se puede definir como el conjunto de componentes

software que implementan la interacción con los usuarios a través de una

representación visual de la aplicación, proporcionando a los usuarios una

forma de acceder y controlar los datos y los servicios de los objetos. A

partir de la interfaz gráfica, el usuario podrá navegar por las distintas páginas

para poder obtener toda la información que desee, o aportarla en caso

de ser necesario.

A continuación se muestra el formato que se ha utilizado para las

distintas páginas web (figura10) y el diagrama de navegabilidad de la página

de Inicio

(figura 11).

Header

Menú

Content

Figura 11. Formato de la página disponible para todo el

paciente, administrador y doctor.

38

Header

Menú

Slider

Content

Content

Figura 10. Formato de la página disponible para todo el público.

39

Menú

Content

Figura 12. Formato de la página disponible para el administrador de contenidos del

sitio web.

4.3 Capa de negocio o lógica de la aplicación.

La capa de negocio se puede definir como el conjunto de componentes software que

implementan completamente el comportamiento de las clases del dominio, especificadas

en la fase de modelado conceptual. Es en este nivel, por tanto, donde se implementa la

funcionalidad de la aplicación web. Esta capa sirve de enlace entre los niveles de

presentación y de persistencia (figura 12), ya que la capa de presentación no accede a la

base de datos directamente, sino que se comunica con la capa de aplicación para de

mandarle el servicio deseado y es la capa de aplicación la que se comunica con la capa

de persistencia para recuperar los datos necesarios.

40

Consulta

de

servicios

 Reserva

r citas

-Alta
-Baja
-Modificar
Usuario

 Alta –
Baja-

Modificar
Medico

 -Alta
-Baja
-Modificar
Especialidad

-Subir

-Consultar
Historial
Clínico

 -Publicar
-Eliminar
Articulo

Zona
Públi
c a

Zona
Priva
d a

CAPA DE PRESENTACIÓN

CAPA DE APLICACIÓN

Bd.sql

CAPA DE PERSISTENCIA

Base de datos

Figura 12. Capas del proyecto.

En el proyecto la capa de negocio se corresponde con las clases, es decir, con los

ficheros que representan los distintos elementos del diagrama de clases y sus

colecciones, almacenadas en la carpeta “Clases”. Hay dos tipos de estructura,

dependiendo de si se trata de la definición de un elemento o la definición de

una colección de elementos.

4.4 Capa de persistencia o datos.

La capa de persistencia se puede definir como el conjunto de componentes

software que proporcionan una serie de servicios que permiten a los objetos del

dominio interactuar con su repositorio permanente asociado.

41

En el proyecto la capa de persistencia se corresponde con la base de datos de la

aplicación y las distintas tablas que la conforman.

42

A continuación se muestra el diagrama entidad-relación (figura12) utilizado para

la implementación de la base de datos de nuestro

proyecto.

Figura13. Diagrama Entidad-Relación sistema de control de
citas.

Diagrama Entidad-Relación administrador de contenidos del sitio
web

43

5. IMPLEMENTACIÓN.

5.1Tecnologías utilizadas en el desarrollo del proyecto.

5.1.1HTMLyXHTML.

HTML, siglas de HyperText Markup Language (Lenguaje de Marcado de Hipertexto), es

el lenguaje de marcado predominante para la elaboración de páginas web. Es usado

para describirla estructura y el contenido en forma de texto, así como para complementar

el texto con objetos tales como imágenes. HTML se escribe en forma de "etiquetas",

rodeadas por corchetes angulares (<,>).

El lenguaje HTML es un estándar reconocido en todo el mundo y cuyas normas define

un organismo sin ánimo de lucro llamado World Wide Web Consortium, más conocido

comoW 3C. Como se trata de un estándar reconocido por todas las empresas

relacionadas con el mundo de Internet, una misma página HTML se visualiza de forma

muy similar en cualquier navegador de cualquier sistema operativo. ElpropioW 3C

define el lenguaje HTML como "un lenguaje reconocido universal mente y que permite

publicar información de forma global".

Por convención, los archivos de formato HTML usan la extensión .htm o .html.

XHTML es el sucesor de HTML. XHTML, acrónimo inglés de eXtensible Hypertext

Markup Language (lenguaje extensible de marcado de hipertexto),es el lenguaje de

marcado pensado para sustituir a HTML como estándar para las páginas web. XHTML

es la versión XML de HTML, por lo que tiene, básicamente, las mismas funcionalidades,

pero cumple las especificaciones, más estrictas, de XML.

XHTML tiene como objetivo avanzar en el proyecto del W 3C de lograr una web

semántica, donde la información, y la forma de presentarla estén claramente separadas.

44

En este sentido, XHTML serviría únicamente para transmitirla información que contiene

un documento, dejando para hojas de estilo y JavaScript su aspecto y diseño en distintos

medios.

5.1.2 CSS.

Las hojas de estilo en cascada (Cascading Style Sheets, CSS) son un lenguaje
formal usado para definirla presentación de un documento estructurado escrito en
HTMLo XML(y por extensión en XHTML). ElW 3C es el encargado de formularla
especificación de las hojas de estilo que servirá de estándar para los agentes de
usuario o navegadores.

La idea que se encuentra detrás del desarrollo de CSS es separar la estructura de un

documento de su presentación. La información de estilo puede ser adjuntada tanto como

un documento separado o en el mismo documento HTML. En este último podrían

definirse estilos generales en la cabecera del documento o en cada etiqueta particular

mediante el atributo"style". Las ventajas de utilizar CSS (u otro lenguaje de estilo) son:

 Control centralizado de la presentación de UN sitio web completo, con lo que se

Agiliza de forma considerable la actualización del mismo.

 Los navegadores permiten a los usuarios especificar su propia hoja de estilo

local que será aplicada a UN sitio web remoto, con lo que aumenta

considerablemente la accesibilidad.

 Una página puede disponer de diferentes hojas de estilo según el dispositivo que la

muestre.

El documento HTML en sí mismo es más claro de entender y se consigue reducir

considerablemente su tamaño.

5.1.3 JavaScript, jQuery y AJAX.

JavaScript es un lenguaje interpretado utilizad o principalmente en páginas web, con

una sintaxis semejante ala del lenguaje Java. Sin embargo, al contrario que Java,

45

JavaScript no es un lenguaje orientado a objetos propiamente dicho, ya que no dispone

de herencia. Es más bien un lenguaje basado en prototipos, ya que las nuevas clases

se generan clonando las clases base (prototipos) y extendiendo su funcionalidad.

Todos los navegadores interpretan el código JavaScript integrado dentro de las páginas

web. Para interactuar con una página web se provee al lenguaje JavaScriptdeuna

implementación del DOM (Modelo de Objetosdel Documento).JavaScript se ejecuta en el

agente de usuario al mismo tiempo que las sentencias van descargándose junto con el

código HTML.

jQuery es una biblioteca o framework de JavaScript que permite simplificar la manera

de interactuar con los documentos HTML, manipular el árbol DOM, manejar eventos,

desarrollar animaciones y agregar interacción con la tecnología AJAX a páginas web.

jQuery, al igual que otras bibliotecas, ofrece una serie de funcionalidades basadas en

JavaScript que de otra manera requerirían de mucho más código, es decir, con las

funciones propias de esta biblioteca se logran grandes resultados en menos tiempo y

espacio.

AJAX, acrónimo de Asynchronous JavaScript And XML(Java Script asíncrono y XML),

es una técnica de desarrollo web para crear aplicaciones interactivas o RIA (Rich

Internet Applications). Estas aplicaciones se ejecutan en el cliente, es decir, en el

navegador de los usuarios mientras se mantiene la comunicación asíncrona con el

servidor en segundo plano. De esta forma es posible realizar cambios sobre las

páginas sin necesidad de recargarlas, lo que significa aumentar la interactividad,

velocidad y usabilidad en las aplicaciones.

46

5.1.4PHP.

PHP es un lenguaje interpretado de propósito general ampliamente usado, diseñado

especialmente para desarrollo web y que puede ser incrustado dentro de código HTML.

Generalmente se ejecuta en un servidor web, tomando el código en PHP comosu

entrada y creando páginas web como salida. Puede ser desplegado en la mayoría de

los servidores web y en casi todos los sistemas operativos y plataformas sin costo

alguno. PHP se encuentra instalado en más de 20 millones de sitios web y en un millón

de servidores. Es también el módulo Apache más popular entre las computadoras que

utilizan Apache como servidor web.

El gran parecido que posee PHP con los lenguajes más comunes de programación

estructurada, como C y Perl, permiten a la mayoría de los programadores crear

aplicaciones complejas con una curva de aprendizaje muy corta. También les permite

involucrarse con aplicaciones de contenido dinámico sin tener que aprender todo un

nuevo grupo de funciones.

Aunque todo en su diseño está orientado a facilitar la creación de página web, es

posible crear aplicaciones con una interfaz gráfica para el usuario, utilizando la

extensión PHP-Qto PHP-GTK. También puede ser usado desde la línea de órdenes, de

la misma manera como Perl o Python pueden hacerlo; a esta versión de PHP se la llama

PHP-CLI (Command Line Interface).

Cuando el cliente hace una petición al servidor para que le envíe una página web, el

servidor ejecuta el intérprete de PHP. Éste procesa el script solicitado que generará el

contenido de manera dinámica (por ejemplo obteniendo información de una base de

datos). El resultado es enviado por el intérprete al servidor, quien a su vez se lo envía al

cliente. Mediante extensiones es también posible la generación de archivos PDF, Flash,

así como imágenes en diferentes formatos.

47

Permite la conexión a diferentes tipos de servidores de bases de datos tales comoMySQL,

Postgres, Oracle, ODBC, DB2, Microsoft SQLServer, Firebird y SQLite.

PHP también tiene la capacidad de ser ejecutado en la mayoría de los sistemas

operativos, tales como UNIX (y de ese tipo, como Linux o Mac OS X) y Windows, y

puede interactuar con los servidores de web más populares ya que existe en versión

CGI, módulo para Apache, eI SAPI.

PHP es una alternativa a las tecnologías de Microsoft ASP y ASP.NET,

aColdFusion de la compañía Adobe, a JSP/Java de Sun Micros ystems, y a

CGI/Perl.

5.1.5 SQL.

El lenguaje de consulta estructurado (SQL Structured Query Language) es un lenguaje

declarativo de acceso a bases de datos relacionales que permite especificar diversos

tipos de operaciones sobre las mismas. Una de sus características es el manejo del

álgebra y el cálculo relacional permitiendo lanzar consultas con el fin de recuperar de una

forma sencilla información de interés de una base de datos, así como también hacer

cambios sobre la misma.

5.1.6 MySQL.

MySQL es un sistema de gestión de base de datos relacional, multi hilo y multi usuario

con más de seis millones de instalaciones. MySQLAB desarrolla MySQL como

softwarelibre en un esquema de licenciamiento dual. Por un lado se ofrece bajo la GNU

GPL para cualquier uso compatible con esta licencia, pero para aquellas empresas que

quieran incorporarlo en productos privativos deben comprara la empresa una licencia

específica que les permita este uso. Está desarrollado en su mayor parte en ANSI C.

48

MySQL es muy utilizado en aplicaciones web como Media Wiki ,Amazon,Yahoo, Flickr o

Drupal; en plataformas (Linux/Windows-Apache-MySQL-PHP/Perl/Python),y por

herramientas de seguimiento de errores como Bugzilla. Su popularidad como aplicación

web está muy ligada a PHP.

5.1.7 Php MyAdmin.

PhpMyAdmin es una herramienta escrita en PHP con la intención de manejar la

administración de MySQL a través de páginas web, utilizando Internet. Actualmente

puede crear y eliminar bases de datos, crear, eliminar y alterar tablas, borrar, editar y

añadir campos, ejecutar cualquier sentencia SQL, administrar claves en campos,

administrar privilegios, exportar datos en varios formatos y está disponible en 50

idiomas. Se encuentra disponible bajo la licencia GPL.

5.1.8 StarUML

StarUML es un proyecto de software libre que intenta reemplazar las herramientas de

UML comerciales tales como Rational Rose. Se ha utilizado para desarrollar el

diagrama de clases y los diagramas de casos de uso en la etapa de análisis del

proyecto. Debido a su interfaz intuitiva, se trata de una herramienta fácil de manejar

para el usuario.

5.1.9 Adobe Dreamweaver

Adobe Dreamweaver es una aplicación en forma de estudio enfocada a la construcción y

edición de sitios y aplicaciones web basados en estándares. Es el programa de este

tipo más utilizado en el sector del diseño y la programación web, por sus funcionalidades,

su integración con otras herramientas como Adobe Flash y, recientemente, por su soporte

de los estándares delW 3C. Su principal competidores Microsoft Expression Web y

49

tiene soporte tanto para edición de imágenes como para animación a través de su

integración con otras.

Las versiones originales de la aplicación se utilizaban como simples editores W YSIW

YG. Sin embargo, versiones más recientes soportan otras tecnologías web como

CSS, JavaScript y algunos frameworks del lado servidor. Esta aplicación está disponible

tanto para la platafoma MAC como para Windows, aunque también se puede

ejecutar en plataformas basadas en UNIX utilizando programas que implementan

las API's de Windows, tipo Wine.

5.1.10 MySQL WorkBench.

MySQL W orkbench es una herramienta visual unificado para los arquitectos de bases

de datos, desarrolladores y administradores de bases. MySQL W orkbench ofrece modelado

de datos, desarrollo de SQL y herramientas completas de administración para la

configuración del servidor, la administración de usuarios, copia de seguridad, y mucho

más. MySQL W orkbench está disponible en W indows, Linux y Mac OS X.

MySQL W orkbench permite a un DBA, desarrollador o arquitecto de datos para

diseñar visualmente, modelo, generar y gestionar bases de datos. Incluye todo lo que un

modelador de datos necesarios para la creación de modelos ER complejas, ingeniería

directa e inversa, y también ofrece funciones clave para la realización de las tareas

difíciles de gestión del cambio y la documentación que normalmente requieren mucho

tiempo y esfuerzo.

MySQL W orkbench proporciona herramientas visuales para crear, ejecutar, y

optimizar consultas SQL. El Editor SQL proporciona un color resaltado de sintaxis, auto-

completado, la reutilización de fragmentos de código SQL, y la historia de ejecución de

SQL. El panel de conexiones de base de datos permite a los desarrolladores para

50

gestionar fácilmente las conexiones de base de datos. El Examinador de objetos

proporciona acceso instantáneo a esquema y objetos de base de datos.

5.2 Descripción del proyecto.

Las páginas Web que componen la aplicación están implementadas siguiendo una

estrategia basada en contenidos, es decir ,las páginas W eb se estructuran en zonas

(divs) donde cada una es responsable de proporcionar cierta información sobre un

contenido en concreto.

A continuación va a procederse a hacer una descripción del proyecto siguiendo el

esquema por capas que se ha seguido para implementarlo. Para cada capa, se ha

elegido un fichero de los que la conforman para explicar su estructura, ya que el

número de zonas o divs es siempre el mismo.

51

5.2.1Capa de presentación.

A continuación se muestra el contenido de uno de los ficheros que conforman la capa

de presentación. Para poderlo explicar se incluye el código de la portada principal y se

ha añadido comentarios al código para ver cada una de las partes que conforma el código.

<!DOCTYPE
html>

<!--[if lt IE 7]><html class="ie ie6" lang="en">
<![endif]-->

<!--[if IE 7]><html class="ie ie7" lang="en">
<![endif]-->

<!--[if IE 8]><html class="ie ie8" lang="en">
<![endif]-->

<!--[if (gte IE 9)|!(IE)]><!--><html lang="en"> <!-
-<![endif]-->

<head>

<!-- Titulo
==
== -->

<meta charset="utf-
8">

<title>Unidad Medica Angel--
Inicio</title>

<meta name="description" content="Unidad
Médica Ángel">

<meta name="keywords" content="Unidad
Médica Ángel">

<!-- Tags para dispositivos Mobiles
== -->

<meta name="viewport" content="width=device-width, initial-scale=1,
maximum-scale=1">

<!-- Archivos CSS
== -->

52

<link rel="stylesheet"
href="stylesheets/skeleton.css">

<link rel="stylesheet"
href="stylesheets/style.css">

<link

href='http://fonts.googleapis.com/css?family=Open+Sans:300italic,400italic,600italic,400,30

0,600' rel='stylesheet' type='text/css'>

<!--[if lt IE 9]><link rel="stylesheet" type="text/css" media="screen" href="stylesheets/sequencejs -
theme.sliding-horizontal-parallax-

ie.css"
/><![endif]-->

<link rel="stylesheet" href="stylesheets/flexslider.css"
type="text/css" media="screen" />

<link rel="stylesheet" href="stylesheets/prettyPhoto.css" type="text/css"
media="screen" charset="utf -8" />

<link rel="stylesheet" href="stylesheets/carousel.css" type="text/css"
media="screen" />

<link rel="stylesheet" href="stylesheets/paginacion.css"
type="text/css" media="screen" />

<!-- Sección de Archivos Jquery, plugins y
javascript

===
========= -->

<script type="text/javascript" src="js/jquery-
1.7.2.min.js"></script>

<script type="text/javascript"
src="js/jquery.easing.1.3.js"></script>

<script type="text/javascript"
src="js/common.js"></script>

<script type="text/javascript" src="js/sequence.jquery-
min.js"></script>

<script type="text/javascript"
src="js/jquery.quicksand.js"></script>

<script type="text/javascript" src="js/jquery.flexslider-
min.js"></script>

<script type="text/javascript"
src="js/jquery.prettyPhoto.js"></script>

http://fonts.googleapis.com/css

53

<script type="text/javascript"
src="js/jquery.jcarousel.min.js"></script>
<script type="text/javascript"
src="js/jquery.tipsy.js"></script>

<!-- Codigo jquery == -->

<script type="text/javascript">

$(document).ready(functio
n(){

function
loading_show(){

$('#loading').html("").fadeIn('fast');

}

function loading_hide(){

$('#loading').fadeOut('fast');

}

function loadData(page){

loading_show();

$.ajax

({

type: "POST",

url:

"load_data.php",

data: "page="+page,

success:

function(msg)

{

$("#container").ajaxComplete(function(event, request, settings)

{

}

});

}

});

54

loading_hid
e();

$("#contain
er").html(
msg);

55

loadData(1); // For first time page load default results

$('#container .pagination li.active').live('click',function(){

var page = $(this).attr('p');

loadData(page);

});

$('#go_btn').live('click',function(){

var page = parseInt($('.goto').val());

var no_of_pages = parseInt($('.total').attr('a'));

if(page != 0 && page <= no_of_pages){

loadData(page);
}else{

alert('Enter a PAGE between 1 and '+no_of_pages);

$('.goto').val("").focus();

return false;

});

}

});

56

</script>

</head>

<!-- Comienza Codigo del contenido de la
página(Content)== -->

<body>

<div id="wrapper">

<div class="container">

<!—Comienza header-->

<div class="header clearfix row">

<div class="eight columns header_left">

<div id="titulopagina">UNIDAD MÉDICA ÁNGEL<p>Atención y economía
garantizada</p></div>

</div>

<div class="eight columns">

<div class="header_right">

<div class="header_contacts clearfix">

<div class="header_phone">01(961)21-24-611</div>

<div class="header_mail">crcameras@unidadmedicaangel.com</div>

</div>

<div class="header_soc_search clearfix"></div>

</div>

</div>

</div>

<!—Sección Menú -->

<div class="row no_bm">

<div class="dark_menu sixteen columns">

<div id="menu">

Inicio

¿Quiénes Somos?

Servicios

mailto:crcameras@unidadmedicaangel.com

57

Contacto

<!--

Final
del

Menú::
END -->

<!-- Sección de Slider== == -->

<div class="row no_bm">

<div id="slider_holder" class="sixteen columns">

<div id="sequence">

<div class="prev" ></div>

<div class="next" ></div>

<!—Contenido del Slider== -->

</div>

</div>

<!-- Final de Slider::END-->

</div>

<!-- Sección de Artículos == -->

<div class="row">

<h2 class="sixteen columns title">Artículos de Interés</h2>

<div
class="clear"></div>

<div class="row">

<div class="twelve columns">

<div
class="data1"></div>

<div id="loading"></div>

<div id="container">

<div
class="data"></div>

<div
class="pagination"></div>

58

</div>

</div>

<!—Sección Footer::END -->

<div id="footer" class="container">

<div class="clear"></div>

<div class="footer_btm">

<div class="footer_btm_inner">

<div id="powered">Unidad Medica Angel © 2013 |
 </div>

</div>

</div>

</div>

<!-- Footer::END -->

</div>

</body>

</html>

59

5.2.2 Capa de negocio o lógica de la aplicación.

A continuación se muestra el contenido de uno de los ficheros que conforman la capa

de negocio. Para poder explicarlo mejor, de la misma manera que para la capa de

presentación, he dividido el fichero y he añadido un breve texto explicativo antes de

cada una de las partes en las que ha sido dividido.

<?php

@session_start(); //Es para mantener la sesión iniciada del
usuario

include_once ('../../../conexion.php'); //incluir la clase de conexión a la
base de datos

$conexion =
conectar();

if($conexion){

if(!selBase($conexion))

exit(0);

} else

exit(0);

$usuario=$_SESSION['usuario']; //declarar variables que son recibidos via post

$fecha=$_POST['fecha'];

$doctor=$_POST['doctor'];

//Comienza la sección de consulta y procesos a la base de datos

$sqlBuscar="SELECT * FROM `vista_pacientes` WHERE DiaHora='".$fecha.":00' and
id=".$doctor;

$result = mysql_query($sqlBuscar);

$encontrado=mysql_num_rows($result);

$dato=mysql_fetch_array($result);

if($encontrado>0){

echo 'Los siguientes horarios del dia '.substr($dato["DiaHora"],0,10).' ya estan ocupados
para el(la)

'.$dato["Nombre"];

$sqlBuscar1="SELECT * FROM `vista_pacientes` WHERE
DiaHora like

mailto:@session_start

60

'%".substr($dato["DiaHora"],0,10)."%' and id=".$doctor;

$result1 = mysql_query($sqlBuscar1);

while($dato1=mysql_fetch_array($result1))

{

echo "<p style='color:red;'>".substr($dato1["DiaHora"],12,19)."</p>";

}
}

else{

$sqlBuscar="SELECT * FROM `vista_pacientes` WHERE usuario='".$usuario."'";

$result = mysql_query($sqlBuscar);

//$encontrado=mysql_num_rows($result);

$dato=mysql_fetch_array($result);

$squery="insert into paciente (NombreCompleto,telefono,IdUsuario)
values

('".$dato["NombreCompleto"]."',".$dato["telefono"].",".$dato["IdUsuario"].")";

mysql_query($squery);

$sqlBuscar1="SELECT * FROM paciente WHERE
IdUsuario

=".$dato["IdUsuario"]." ORDER BY idpaciente DESC";

$result1 = mysql_query($sqlBuscar1);

$dato1=mysql_fetch_array($result1);

$squery1="insert into pacientedoctor
(idpaciente,iddoctor,DiaHora)

values(".$dato1["idpaciente"].",".$doctor.",'".$fecha."')";

mysql_query($squery1);

echo "Cita Agendada correctamente";

}

?>

61

5.2.3 Capa de persistencia o de datos

A continuación se muestran las distintas tablas (figura13) que conforman la base de

datos de la aplicación:

Figura14.Tablas de la base de dato

62

6. EVALUACIÓN.

6.1 Introducción.

La fase de evaluación y pruebas concluye el ciclo de vida de nuestro proyecto y

lo prepara para subirlo al servidor y que se ejecute. Esta fase mide el nivel de calidad que

ofrece al usuario la aplicación creada. Las herramientas que vamos a usar para realizar

estas pruebas son gratuitas y las podemos encontrar online en las direcciones

http://jigsaw.w3.org/css-validator/, http://validator.w3.org/y www.spoon.com/.

6.2 Validación de CSS

Dado que se han utilizado hojas de estilo para la interfaz de laaplicación, se ha

realizado una prueba de validación de CSS. Para ello, se ha utilizado la páginaweb

http://jigsaw.w3.org/css-validator/. En cuanto al resultado (figura14) se podría decir

que la hoja de estilo ha pasado la validación a medias, yaque haydos propiedades

que elW 3C no reconoce.

http://jigsaw.w3.org/css-validator/
http://jigsaw.w3.org/css-validator/
http://validator.w3.org/
http://validator.w3.org/
http://www.spoon.com/
http://www.spoon.com/
http://jigsaw.w3.org/css-validator/
http://jigsaw.w3.org/css-validator/
http://jigsaw.w3.org/css-validator/
http://jigsaw.w3.org/css-validator/
http://jigsaw.w3.org/css-validator/

63

Figura 15.Validaciónde CSS

6.3 Validación de la resolución.

Durante la fase de especificación de requisitos establecimos que para una correcta

visualización de la aplicación deberíamos optimizar la pantalla a una resolución

de

1280x800 píxeles. Lo que sucede para resoluciones menores (640x480 o
800x600

píxeles) es que algunos elementos (botones sobre todo) no aparecen en la posición

adecuada.

6.4 Validación de navegadores.

64

Es importante de cara al usuario que la aplicación se visualice bien en todos los

navegadores web, o al menos, en los más populares. La aplicación ha sido implementada

y probada con éxito en Microsoft Internet Explorer (57.08% de cuota de mercado), Firefox

(22.81%), Chrome (9.98%), Safari(5.89%) y Opera(2.23%). Para ello he utilizado la

herramienta online spoon , que te permite virtualizar navegadores web deforma que

puedes visualizar la página web sobre cualquier navegador sin necesidad de instalarlo.

Validación del sitio web en el

navegador Firefox.

65

Validación del sistema de control de citas

en Firefox.

Validación del administrador de contenidos del sitio

web en Firefox.

66

Validación del sitio web en el navegador

Internet Explorer.

Validación del sistema de control de citas en

Internet Explorer.

67

Validación del administrador de contenidos del sitio web en

Internet Explorer.

Validación del sitio web en el navegador

Chrome.

68

Validación del sistema de control de citas en el navegador Chrome.

Validación del administrador de contenidos del sitio web en Chrome.

69

6.6 Validación de la seguridad en el acceso a la zona de administración.

Para entraren la zona de administración de la aplicación web, el usuario deberá

acceder a la siguiente url: http://www.unidadmedicaangel.com/adminuma/ en

donde el usuario deberá ingresar el usuario y el password de administrador para

poder administrar el contenido del sitio web de Medica Angel, los datos

ingresados en el formulario son validados y encriptados para evitar sql

inyection y evitar así que el portal sea hackeado.

http://www.unidadmedicaangel.com/adminuma/

70

7. CONCLUSIÓN.

A continuación haré un resumen del trabajo realizado. El primer paso que

tomé fue establecerlos requisitos que debía cumplir el sistema reuniéndome

con la dueña de Unidad Médica Ángel. En segundo lugar, realicé los modelos

oportunos en UML para que me sirvieran de guía durante la implementación.

Como escogí utilizar la arquitectura de tres capas, el diseño de las

distintas capas que conforman la aplicación fue el siguiente paso. A

continuación, llevé a cabo la etapa a la que más tiempo dediqué, la

implementación del prototipo. En esta última etapa podría distinguir cuatro

fases: la del diseño de la web (primera aproximación de la hoja de estilos), la de

la implementación del módulo del administrador, la de la implementación de

la intranet del paciente/medico. Por último y para comprobar el correcto

funcionamiento de todo el sistema, llevé a cabo las pruebas de la aplicación.

7.1 Validación personal del trabajo realizado.

Durante la realización del proyecto he aplicado diferentes tipos de

conocimientos adquiridos durante la carrera en asignaturas como Ingeniería

del Software, Base de Datos, Diseño de base de Datos y Programación.

Considero que este proyecto me ha aportado una visión profesional

del programador web, ya que he tenido que tratar directamente con el cliente

y he trabajado “bajo presión”, en el sentido de que he tenido que cumplir

ciertos plazos de entrega y también he podido darle solución a un problema y

llevado a la práctica los conocimientos que he adquirido durante la carrera.

Cabe destacar que, por tratarse de un prototipo, la funcionalidad de la

aplicación web puede no ser completa. Muchas mejoras y ampliaciones,

como las que se citan en el siguiente punto, quedan fuera del alcance de

este proyecto por su duración y extensión. Sin embargo, las funciones

descritas

71

En la especificación de requisitos están implementadas. Luego, bajo mi punto

de vista, se trata de un trabajo realizado satisfactoriamente.

7.2 Posibles ampliaciones.

A continuación se listan una serie de ampliaciones que pudieran

implementarse sobre el prototipo:

1. Aunque el sitio web de puede algunas partes en un dispositivo móvil, en

un futuro es adecuarlo para que se pueda ver al 100 en un dispositivo móvil.

2. Agregar un módulo de envió de mensajes al celular en el momento en que

el resultado de los análisis del paciente sean subidos al sistema.

3. Agregar un módulo de noticias con envió automático a los correos de

los pacientes, ya sea para enviar promociones o información de importancia.

72

8. BIBLIOGRAFÍA.

-Apuntes de ISG, BDA, DBD y CDH.

- DesarrolloWeb

www.desarrolloweb.com

- PHP6. Curso profesionalde programación

Edgar D´Andrea

Ediciones InforBooks

- Una guía para larealización y supervisión de PFC en elámbito de laWeb

Felíx Buendía García

EditorialUniversidad Politécnica deValencia

- Guía delIEEEpara laespecificación de requerimientos software

ANSI/IEEEStd. 830 – 1984

- Página oficial de PHP

Consultas obtenidas de http://www.php.net/manual/es/ el 16 de mayo de 2013

- Desarrollo Web

http://www.desarrolloweb.com/articulos/poder -html.html

- Wikipedia, la enciclopedia libre

Consultas obtenidas de www.wikipedia.org el 25 de mayo de 2013

- PHP 6. Curso profesional de programación

Edgar D´Andrea

Ediciones InforBooks

- Una guía para la realización y supervisión de PFC en el ámbito de la Web

Felíx Buendía García

Editorial Universidad Politécnica de Valencia

http://www.desarrolloweb.com/
http://www.desarrolloweb.com/
http://www.php.net/manual/es/
http://www.desarrolloweb.com/articulos/poder-html.html
http://www.wikipedia.org/

73

- Guía del IEEE para la especificación de requerimientos software

ANSI/IEEE Std. 830 – 1984

Alfredo Espinosa R., B. M. (junio de 2007). Instituto de Investigaciones
Electricas.

Recuperado el 9 de Mayo de 2013, de Instituto de Investigaciones
Electricas:

http://www.iie.org.mx/boletin022007/apli2.pdf

Correa, L. A. (22 de Noviembre de 2006). Desarrollo Web. Recuperado el 6 de

Junio de 2013, de Desarrollo

W eb: http://www.desarrolloweb.com/articulos/aplicaciones-web-usabilidad-

practica- exito.html

Estructura y programacion. (s.f.). Estructura y programacion. Recuperado el 2
de

Mayo de 2013, de Estructura y

programacion:

http://www.estructurayprogramacion.com/materias/programacion-

web/tecnologias-para-el-desarrollo-de-aplicaciones-web/

Gutiérrez, J. S. (7 de Mayo de 2007). El Mundo Informático. Recuperado el

5 de Mayo de 2013, de El Mundo Informático:

http://jorgesaavedra.wordpress.com/2007/05/05/lenguajes-de-

programacion/

Luis A. Guerrero, R. C. (s.f.). Pontificia Universidad Católica de Chile.
Recuperado el

19 de Mayo de 2013, de Pontificia Universidad Católica de
Chile:

http://users.dcc.uchile.cl/~luguerre/papers/CLEI-98/

Marcos, P. C. (s.f.). Universidad Rey Juan Carlos. Recuperado el 3 de Junio
de

2013, de Universidad Rey Juan
Carlos:

http://www.dlsi.ua.es/webe01/articulos/s112.pdf

Mateu, C. (s.f.). Universidad Oberta de Catalunya. Recuperado el 21 de abril
de

http://www.iie.org.mx/boletin022007/apli2.pdf
http://www.desarrolloweb.com/articulos/aplicaciones-web-usabilidad-practica-
http://www.desarrolloweb.com/articulos/aplicaciones-web-usabilidad-practica-
http://www.estructurayprogramacion.com/materias/programacion-
http://www.estructurayprogramacion.com/materias/programacion-
http://jorgesaavedra.wordpress.com/2007/05/05/lenguajes-de-programacion/
http://jorgesaavedra.wordpress.com/2007/05/05/lenguajes-de-programacion/
http://jorgesaavedra.wordpress.com/2007/05/05/lenguajes-de-programacion/
http://users.dcc.uchile.cl/~luguerre/papers/CLEI-98/
http://www.dlsi.ua.es/webe01/articulos/s112.pdf

74

2013, de Universidad Oberta de Catalunya:

http://www.sw- computacion.f2s.com/Linux/004-

Desarrollo_de_aplicaciones_web.pdf

Pablo Castells. (27 de Marzo de 2012). Universidad Autónoma de
Madrid.

Recuperado el 2013 de Abril de 16, de Universidad Autónoma de
Madrid:

http://arantxa.ii.uam.es/~castells/docencia/poo/6-guis.pdf

Paco Blanco, J. C. (2009). Universidad Autónoma de Madrid. Recuperado el

23 de Mayo de 2013, de Universidad Autónoma de

Madrid: http://www.adamwesterski.com/wp-

content/files/docsCursos/Agile_doc_TemasAnv.pdf

Paredes, C. (Septiembre de 2009). Universidad Católica Nuestra Señora de

la Asunción. Recuperado el 2 de Junio de 2013, de Universidad

Católica Nuestra Señora de la Asunción:

http://www.jeuazarru.com/docs/Internet_apps_para_escritorio.pdf

Pedro Juan Molina Moreno. (Marzo de 2003). Universidad Politécnica de
Valencia.

Recuperado el 16 de Abril de 2013, de Universidad Politécnica de
Valencia:

http://pjmolina.com/papers/TesisPjmolina.pdf

Rafael Barzanallana. (8 de Agosto de 2012). Universidad de Murcia.
Recuperado el

14 de Abril de 2013, de Universidad de

Murcia:

http://www.um.es/docencia/barzana/DIVULGACION/INFORMATICA/Histor

ia- desarrollo-aplicaciones-web.htmz.

http://www.sw-/
http://arantxa.ii.uam.es/~castells/docencia/poo/6-guis.pdf
http://www.adamwesterski.com/wp-
http://www.jeuazarru.com/docs/Internet_apps_para_escritorio.pdf
http://www.jeuazarru.com/docs/Internet_apps_para_escritorio.pdf
http://pjmolina.com/papers/TesisPjmolina.pdf
http://www.um.es/docencia/barzana/DIVULGACION/INFORMATICA/Historia-
http://www.um.es/docencia/barzana/DIVULGACION/INFORMATICA/Historia-
http://www.um.es/docencia/barzana/DIVULGACION/INFORMATICA/Historia-

